The Economics of Micro Grids

SPIDERS Industry Day August 27, 2015

Energy Security

Go Electric

Energy Resiliency

Go Electric: Who We Are

Lisa LaughnerFounder, President & CEO

Tony Soverns
Engineering Director

Alex Creviston
Chief Engineer Mechanical Systems

Anderson, Indiana

Go Electric: What We Do

Micro Grid in a Box

- Provides Uninterruptible Power
- Delivers energy services
- Integrates Renewables

Our Role in SPIDERS Phase III:

Delivered:

- 500kW LYNC™ UPS
- 1500kW Diesel Generators
- Micro Grid Control & Integration

Capabilities **Statement**

FACILITIES

Peak shaving

UTILITIES

Demand Response & Aggregation

Energy Arbitrage

Micro Grid Economics: 2 Examples

Brown Field Site

Improving Generator Efficiency

385,805 liters diesel saved pa

52% ROI

Green Field Site

Collaborating with the Local Utility

\$2,900,000 Construction Contribution

\$277,076 annual payments.

Brown Field Site: 1 MW Remote/Islanded Site

- Qty 3: 350kW Diesel Gens
- Individually connected
- Mid-day peak load; evening min load.
- 3955 liters diesel DAILY

1 MW Remote/Islanded Brown Field Site: Fuel Savings

Efficiency Optimization with LYNC™

- Lightly loaded generators shut down
- Remaining generators run at higher efficiency rate
- LYNC™ manages load fluctuations

1 MW Remote/Islanded Brown Field Site: Add 250kW LYNC[™]

- Optimize generator & site efficiency
- Manage load spikes & site load sharing
- Adds "No Fuel" spinning reserve

Fuel Savings:

1,057 liters per day

1 MW Remote/Islanded Brown Field Site: Economics

LYNC™ equipment \$365,000

Installation & NRE @ \$2,000/kW \$500,000

Annual Fuel savings @ \$4.51/gal \$459,654

ROI 52%⁺

Payback <1.8 years

Other benefits: 730 hrs reduction on generator pa

Green Field Site: New 1 MW Generation Plant

Qty 2: 500kW Cat NG Generators

Qty 2: 500kW/1MW KWH LYNC

Operating Performance: 1MW continuous 2MW peaking

Enroll assets in a utility Demand Response program

Utility Demand Response Program

Uses Customer energy assets to support Grid stability

Pays \$\$ Incentives for equipment installations

Pays \$\$ monthly fees for participation in Demand Response events

Green Field Site: Utility Incentives

New York /ConEd Utility

- \$2,100/kW battery energy storage
- \$800/kW generators
 - = \$2,900,000 contribution

CA / San Diego Gas & Electric Utility

- \$1,460/kW battery energy storage
- \$300/kW generators
 - = \$1,760,000 contribution

Green Field Site: Construction Economics

LYNC™ & Generators \$3,177,880

Installation & NRE @ \$2,000/kW \$2,000,000

Total <u>\$5,177,880</u>

ConEd Contribution \$2,900,000

Project Cost Reduction 56%

Green Field Site: Operating **Economics**

Demand Response Income

Peak Shaving benefit \$59,569

Fuel (Cost) during DR events (\$19,493)

Total Annual Net Benefit \$277,076

ROI

12%

\$237,000

(& avoids costs of inefficient generation)

Micro Grid Economics Summary

Micro Grids improve energy efficiency by optimizing generator operation >53%

Collaborating on a Utility DR program substantially reduces new construction costs 50%+

Utility DR program provides ongoing revenue stream to the facility 12%+

Go Electric LYNC™: the UPS that pays you back

Go Electric

Lisa Laughner

Pinktoe Tarantula

Lisa@goelectricinc.com

Tony Soverns

Barn Spider

Tony@goelectricinc.com

Alex Creviston

Assassin Spider

Alex@goelectricinc.com